
Combined Science 7th grade 2011

 1

Criterion A: One World

This objective refers to enabling students to understand the interdependence between science and society.

Students should be aware of the global dimension of science, as a universal activity with consequences for our

lives and subject to social, economic, political, environmental, cultural and ethical factors

Achievement Level Descriptor

0 o The student does not reach a standard described by any of the descriptors given

below.

1-2 o Make basic comments on the ways in which science is applied and used to solve

local and global problems

o Give some examples of science and scientific applications.

o Give basic comments on ways in which science affects life, society and the

world

3-4 o Make basic comments on the ways in which science is applied and used to solve

local and global problems

o Give some examples of science and scientific applications and occasionally

describe how these could affect people, societies and the environment.

o Give some examples of ways in which science has played a part in the

development of technology., and ways in which technology has played a part in

the development of science.

o Give some examples and basic comments on ways in which science affects life,

society and the world.

5-6 o Make comments on the ways in which science is applied and used to solve local

and global problems

o Give examples of science and scientific applications and describe how these

could affect people, societies and the environment.

o Give examples of ways in which science has played a part in the development

of technology, and ways in which technology has played a part in the

development of science.

o Understand that science is part of the world they live in by giving examples and

commenting on ways in which science affects life, society and the world.

Combined Science 7th grade 2011

 2

Criterion B: Communication in Science

This objective refers to enabling students to develop their communication skills in science. Students should be
able to understand scientific information, such as data, ideas, arguments and investigations, and communicate it
using appropriate scientific language in a variety of communication modes and formats as appropriate.

Achievement Level Descriptor

0 o The student does not reach a standard described by any of the descriptors given

below.

1-2 o Attempts to use communicate scientific information by using some scientific

terminology, and/or symbolic representation

o Attempts to provide scientific information using some modes of communication

with guidance.

o Attempts to present some of the scientific information in given formats (such as

laboratory reports, experimental accounts, explanations, essays, expositions,

audio visual presentations) with little accuracy.

o Recognize occasionally the need for honesty when collecting and processing

data information, and when acknowledging sources.

3-4 o Demonstrate understanding of most of the basic scientific language by using

scientific terminology, units of measurement and symbolic representation

o Provide scientific information using modes of communication: oral, written,

visual representation (formulae, graphs, tables, diagrams) with guidance.

o Present most of the scientific information in given formats (such as laboratory

reports, experimental accounts, explanations, essays, expositions, audio visual

presentations) with occasional errors.

o Recognize occasionally the need for honesty when collecting and processing

data information, and when acknowledging sources.

o Use, with guidance, most of the information and communication technology

applications (www, data loggers, spreadsheets or software for plotting graphs)

to access, process and/or communicate information.

5-6 o Demonstrate understanding of basic scientific language by using appropriate

scientific terminology, units of measurement and symbolic representation

o Provide scientific information using appropriate modes of communication: oral,

written, visual representation (formulae, graphs, tables, diagrams) with

guidance.

o Present scientific information in appropriate formats (such as laboratory reports,

experimental accounts, explanations, essays, expositions, audio visual

presentations) with guidance, and become familiar with the system used in the

school to acknowledge sources

o Recognize the need for honesty when collecting and processing data

information, and when acknowledging sources.

o Use, with guidance, information and communication technology applications

(www, data loggers, spreadsheets or software for plotting graphs) to access,

process and/or communicate information.

Combined Science 7th grade 2011

 3

Criterion C: Knowledge and understanding of science

Students should acquire knowledge of scientific information taught throughout the subject. They should show

their understanding of the main scientific ideas and concepts of science, by applying these to solve problems.

Students should be aware that scientific models and theory may be modified in time.

Level of

Achievement
Descriptor

0 o The student does not reach a standard described by any of the descriptors given.

1–2

o The student is able to recognize and recall some scientific information relevant to

the units of work covered

o The student attempts to identify few simple scientific components found in

information from different sources.

3–4

o The student is able to recognize and recall most scientific information relevant to the

units of work covered.

o The student explains and applies simple scientific information to solve problems in

familiar situations and, with guidance.

o The student attempts to identify basic scientific components, relationships and

patterns, both in experimental data and ideas.

o The student attempts to identify some basic scientific components found in

information from different sources (Internet, newspaper articles, television,

scientific texts and publications) and attempts to give an opinion.

5-6

o The student is able to recognize and recall scientific information relevant to the units

of work covered.

o The student explains and applies simple scientific information to solve problems in

familiar and, with guidance, in unfamiliar situations

o The student is able to identify basic scientific components, relationships and

patterns, both in experimental data and ideas.

o The student identifies basic scientific components found in information from

different sources (Internet, newspaper articles, television, scientific texts and

publications), and is able to give an opinion justified by their knowledge and

understanding of sciences.

Combined Science 7th grade 2011

 4

Criterion D: Scientific Inquiry

This objective refers to enabling students to develop scientific inquiry skills to design and carry out scientific

investigations. Students should be able to carry out a scientific investigation given a problem, a hypothesis and

a suitable method. They should identify the variables that might affect the results of the experiment and attempt

a way of controlling them, evaluate their method and communicate their investigation work in a lab report

Students are expected to carry out scientific investigations independently using lab materials and equipment

adequately.

Level of

Achievement
Descriptor

0 o The student does not reach a standard described by any of the descriptors given.

1–2

o The student attempts to recognize, with guidance, the problem or researches question to

be tested by a scientific investigation but this is generally inaccurate.

o The student attempts to ask questions of the type: What will happen if? Why does this

happen when?, and become familiar with making predictions.

3–4

o The student attempts to recognize, with guidance, the problem or researches question to

be tested by a scientific investigation

o Occasionally the student is able to ask questions of the type: What will happen if? Why

does this happen when? and become familiar with making predictions and providing

simple reasoning (“If I do this, then this will happen … ”)

o The student identifies, with guidance, the factors that can be measured in an

investigation (dependent variables), the factors that can be manipulated (independent

variables) and those that must remain constant (control variables); identify some of the

materials/equipment needed; describe a simple method but this is not fully developed.

5–6

o The student recognize, with guidance, the problem or researches question to be tested

by a scientific investigation

o The student is able to ask questions of the type: What will happen if? Why does this

happen when?, and become familiar with making predictions and providing simple

reasoning (“If I do this, then this will happen … ”).

o The student identifies, with guidance, the factors that can be measured in an

investigation (dependent variables), the factors that can be manipulated (independent

variables) and those that must remain constant (control variables); identify some of the

materials/equipment needed; describe a simple method.

o The student comments on the method and the quality of the results, with guidance.

Combined Science 7th grade 2011

 5

o The student suggests improvements to the method, with guidance.

Combined Science 7th grade 2011

 6

Criterion E: Processing Data

Processing data refers to enabling students to organize and process data. Students should be able to organize

and transform data by numerical calculations into diagrammatic form (tables, graphs and charts) and draw and

explain appropriate conclusions.

Level of

Achievement
Descriptor

0 o The student does not reach a standard described by any of the descriptors given.

1–2

o Attempts to collect and record data.

o Attempts to organize data and present data.

o Attempts to draw an obvious conclusion.

3–4

o Occasionally collect and record data using appropriate units of measurement, with

guidance

o Occasionally organize and transform data into simple numerical and/or

diagrammatic forms, including mathematical calculations and/or visual

representations (tables, graphs and charts), with guidance

o With guidance, present data in limited formats using some appropriate

communication modes (oral, written and visual representation, and use of

technologies) and conventions (units of measurement)

o Attempts to interpret data by identifying trends, patterns and relationships, based on

the data, with guidance

o Attempts to draw appropriate conclusions, with guidance

5–6

o Collect and record data using appropriate units of measurement, with guidance

o Organize and transform data into simple numerical and/or diagrammatic forms,

including mathematical calculations and/or visual representations (tables, graphs

and charts), with guidance

o With guidance, present data in a variety of ways using appropriate communication

modes (oral, written and visual representation, and use of technologies) and

conventions (units of measurement)

o Interpret data by identifying trends, patterns and relationships, with guidance based

on the data, with

o Draw appropriate conclusions with guidance

.

Combined Science 7th grade 2011

 7

Criterion F: Performance in Experiments

Encouraging students’ attitudes of safety, respect and collaboration. Students are expected to:

• Carry out scientific investigations using materials and techniques skillfully and safely and showing

respect for the living and non-living environment carry out scientific investigations using materials and

techniques skillfully and safely and showing respect for the living and non-living environment.

• Work effectively as a member of a team, collaborating, acknowledging and respecting the views of

others as well as ensuring a safe working environment.

Level of

Achievement
Descriptor

0 o The student does not reach a standard described by any of the descriptors given.

1–2
o Require supervision when carrying out scientific investigations,

o Generally needs reminders to work effectively as a member of a team.

3–4

o Carry out most scientific investigations, with guidance safely and skillfully using

materials and techniques.

o Generally work effectively as members of a team, by being guided into

collaborating, acknowledging and supporting others as well as ensuring in most

occasions a safe working environment.

o In occasions show respect for themselves and others, and deal responsibly with the

living and non-living environment.

5–6

o Carry out scientific investigations, with guidance safely and skillfully using

materials and techniques

o Work effectively as members of a team, by being guided into collaborating,

acknowledging and supporting others as well as ensuring a safe working

environment.

o Show respect for themselves and others, and deal responsibly with the living and

non-living environment.

